

RED HAT DEVELOPERS

Reactive Programming, Systems and
Microservices

@burrsutter

<http://bit.ly/reactiveworkshop>

https://github.com/burrsutter/reactive_tutorial_jfokus17

Change History

0.1 - JFokus 2017

Jfokus

<http://developers.redhat.com>

N

NERD

Viewers cautioned. Contains scenes of intense coding action, IDE usage, and suggestive syntax.

Hej världen

(Hello World)

State of the Art

@burrsutter

@burrssutter

@burrsutter

@burrssutter

@burrssutter

RED HAT
DEVELOPERS

@burrssutter

@burrsutter

@burrsutter

Jfokus

ABBA®

okus

Jfokus

A banner from the Red Hat website. On the left, the Red Hat logo is displayed. To the right, there are five navigation links: "Technologies", "Services & support", "Success stories", and "About Red Hat". Below these links, the word "VIDEO" is written in white. The main title "IKEA vs. Shellshock: 1-0" is prominently displayed in large white letters. The background of the banner is a black and white photograph of a camera setup in a studio, with a red diagonal graphic element running across it.

EDVÅRD

ÄLIEN

Swedish Chef

Den kann der mun compassar,
Hutty tutty schnippa schnippt

Hutty tutty bork bork, bork bork
Spoon-a spoona Shoopie,

I am the Swedish Chef und
I will dem apples,

Um gesh dem bork bork

Business & IT: 80s to Future

ChUI

GUI

Web

Mobile

Things

80's

90's

00's

10's

Reactive

reactive

adjective | re·ac·tive | \rē-'ak-tiv\

Popularity: Bottom 50% of words

Examples: REACTIVE in a sentence ▾

Definition of REACTIVE

- 1 : of, relating to, or marked by **reaction** or **reactance**
- 2 **a** : readily responsive to a stimulus
b : occurring as a result of stress or emotional upset <*reactive depression*>

stimulus

noun | stim·u·lus | \ˈstim-yə-ləs\

Popularity: Top 30% of words

Examples: STIMULUS in a sentence ▾

Definition of STIMULUS

plural **stimuli** \-lī, -lē\

: something that **rouses** or **incites** to activity: such as

a : INCENTIVE

b : STIMULANT 1

c : an agent (as an environmental change) that directly influences the activity of a living organism or one of its parts (as by exciting a sensory organ or evoking muscular contraction or glandular secretion)

Erik Meijer

Microsoft 2000-2013

Reactive Extensions

[https://en.wikipedia.org/wiki/Erik_Meijer_\(computer_scientist\)](https://en.wikipedia.org/wiki/Erik_Meijer_(computer_scientist))

“Reactive programs also maintain a continuous interaction with their environment, but at a speed which is determined by the environment, not the program itself.” Wikipedia - Reactive Programming

Reactive Manifesto

Reactive Systems

**Reactive programming is programming with
asynchronous data streams.**

<https://gist.github.com/staltz/868e7e9bc2a7b8c1f754>

RxJava – Reactive Extensions for the JVM – a library for composing asynchronous and event-based programs using observable sequences for the Java VM.

<http://reactivex.io/>
<https://github.com/ReactiveX/RxJava>

REACTIVE

"Showing a response to a stimulus"

REACTIVE

"Showing a response to a stimulus"

Jfokus

VERT.X

Vertx.io—an Eclipse project

Vert.x is a toolkit
for building reactive
applications on the JVM.

Vert.x Verticle

A Verticle is the programmable unit – a component

A Verticle is always executed on the same thread

A single thread may execute several verticles – event loop

A Verticle Instance normally starts 1 thread/event-loop per core

Jfokus

Web Apps & REST

Vert.x HTTP Router

```
router.get("/api/whiskies").handler(this::getAll);
router.get("/api/whiskies/:id").handler(this::getOne);
router.post("/api/whiskies").handler(this::addOne);
router.delete("/api/whiskies/:id").handler(this::deleteOne);
router.put("/api/whiskies/:id").handler(this::updateOne);
// Serve static resources from the /assets directory
router.route("/assets/*").handler(StaticHandler.create("assets"));


vertx
 .createHttpServer()
 .requestHandler(router::accept)
 .listen(8080, result -> {
 if (result.succeeded()) {
 future.complete();
 } else {
 // could be something else is running on our port
 future.fail(result.cause());
 }
 });
});
```

Vert.x EventBus

Reactive Manifesto

Reactive Systems

RED HAT DEVELOPERS

Reactive Programming, Systems and
Microservices

@burrsutter

<http://bit.ly/reactiveworkshop>

https://github.com/burrsutter/reactive_tutorial_jfokus17